Introduction to the Fortran 2003 Standard Tom Clune SIVO Hamid Oloso SIVO/AMTI Code 610.3 ### Outline - Series logistics - Fortran resources - Summary of new features - Next session Interoperability with C ### **Future Sessions** - Informal "brown-bag" format - SIVO can arrange for pizza if there is strong interest - Focus on single feature (or small set of related features) - Emphasis: - Feature availability in various compilers - Useful concrete examples - Pitfalls - Best practices - Attendees encouraged to bring laptops to experiment with features - Room has "CNE" and "Guest-CNE" wireless - SIVO can assist with accessing NAG and IBM compilers online at NCCS and NAS respectively. ### **Tentative Schedule** - Roughly bi-weekly subject to other demands on speakers time - Would weekly be preferable? - SIVO is interested in guest speakers contact me if you are interested in hosting a session. - Feb 12 Interoperability with C - Feb 26 Allocatable/Pointer - Mar 11 I/O extensions - Mar 25 Miscellaneous A - Apr 08 Parameterized Types - Apr 22 Intro to OO - May 06 OO Inheritance - May 20 OO Polymorphism - Jun 03 Miscellaneous B ### Fortran Resources #### Documents - "The New Features of Fortran 2003" by John Reid <u>ftp://ftp.nag.co.uk/sc22wg5/N1601-N1650/N1648.pdf</u> - Fortran 95/2003 Explained by M. Metcalf, J. Reid, and M. Cohen - The standard: http://www.open-std.org/jtc1/sc22/open/n3661.pdf - The Modeling Guru: http://modelingguru.nasa.gov - Knowledge Base, discussion area (forum), and support - Most areas are publicly visible (requires registration to post) - All NCCS users have accounts by default (LDAP) - Almost anyone else can request and receive an account - Excellent place for community discussion of new Fortran features. - Look under "Languages, Libraries and Tools" at top level - Materials for this series will be in "Documents" for this section. - Fortran mailing list: http://www.jiscmail.ac.uk/lists/comp-fortran-90.html #### The Fortran Standard Process - Starting with Fortran 90, a nominal schedule for future revisions was established: - Alternating major/minor revision each 5 years. (F95 was a minor release.) - Latest major release was F2003 (slipped 3 years) - Next "minor" release has slipped to ~2009. - Contains too many "major" feature requests including Co-Arrays. - Plug for the standards committee: WG5 - Work on standard is difficult, intensive, and <u>essential!</u> - Process is public anyone can submit feature requests - Advocate on committee is typically essential for successful incorporation - Scientific modeling is not well represented on the committee - Membership dominated (~50%) by industry (Fortran vendors) - Remainder of committee is odd mix of language theorists, private consultants, and a couple of individuals with a modeling interest. - Meets ~ 4 times per year. Usually in Las Vegas to save money. - Roughly 1 trip per year is joint with European committee # Compiler/Feature Availability - At this time no vendor is providing a full implementation of the 2003 standard - But some vendors are very close. - As each feature is covered in later sessions, we will attempt to provide current status on implementation by major vendors. - Note that two TRs which were "promised" back at the introduction of F95 are widely implemented. - Compilers with (known) major F2003 functionality: - IBM, NAG, (and we've been told Cray) - Note need to use *latest* release - Vendors with at least some F2003 features: - g95, gfortran, Intel, MIPSpro, ... # Major Categories of Features - Just the highlights today ... - Emphasizing capabilities not syntax - Please be patient we're still learning this too. - Type 2 Technical Reports (TRs) - "promised" for F2003 at release of F95 - 1. Allocatable dummy arguments and type components - 2. Support for IEEE floating point exceptions - Interfacing with C - Object orientation - Lots of smaller enhancements - Most, but probably not all will be covered by this series. ### Performance? - Can new language feature x negatively impact performance? - Fears are fed by anecdotal evidence from colleagues and even gurus. - The answer of course is yes, <u>but</u> ... - Impact greatly depends upon how and where used. - Programmer time matters too! - Examples in increasing order of paranoia - Object orientation incurs too much overhead - Scripted languages are too slow compared to compiled languages - But ... libraries are often highly optimized - But ... only use for "sewing" together top-level application - Procedure calls are "expensive" - But ... convenience, development time, and correctness matter - But ... overhead is trivial unless in innermost loop - Compiled languages are slow compared to assembly programming. - 1/29/08 But ... what about portability and development time? - Software is expensive compared to customized hardware ... # Interoperability with C - New syntax provides means both to call C procedures from Fortran and call Fortran procedures from C - Before, no standard conforming portable mechanism - Feature should expand the availability of libraries for the Fortran community - no more need for Fortran wrappers - Should also simplify computing environment e.g. discover would not need a separate MPI build for each version of each Fortran compiler. - Support largely derives from the ISO_C_BINDING intrinsic module - Named constants hording kind type parameter values for intrinsic types - Not all values are required to be standard conforming - Module procedures provide support for C addresses and pointers. - BIND(C) attribute - Required for derived types, procedures, and global variables 1/29/Psrovides means for entity/tto/ betwee stifferent names in each language ### **ALLOCATABLE Extensions** - Allocatable components and dummy arguments - Safer than POINTER components and dummy arguments - Potentially higher performance unit stride and lack of aliasing - New allocatable assignment syntax - Follows treatment of allocatable components in TR15581 - If LHS is unallocated, it is allocated with shape of RHS - If LHS is different shape than RHS, it is reallocated to correct shape! - New intrinsic MOVE_ALLOC() moves an allocation from one variable to another (deallocating the original). ### **POINTER Extensions** #### Pointer assignment - Can specify lower bounds. E.g. ptr(0:) => target - Can associate multidimensional pointers with rank-one arrays ptr(1:IM,1:JM,1:KM) => flatArray(1:IM*JM*KM) - RHS *must* be rank-1, but can be strided. - INTENT attribute added for POINTER dummy variables - Refers to the association status not the target - Disallowed in F95 due to potential ambiguity. #### Procedure pointers - Permits "dynamic" binding where the behavior is not determined until run time. - Dummy procedure arguments are ultimately static procedure references higher in the calling tree. - May have explicit or implicit interfaces # Input/Output Enhancements #### Stream I/O - Analogous to C file access - Random access of 'DIRECT' - Flexible record lengths of 'SEQUENTIAL' - Asynchronous I/O for performance - Opened with ASYNCHRONOUS='YES' - Other operations may proceed while I/O statement is in execution - Mechanisms provided to test/ensure completion of operations. - Performance impact is a quality-of-implementation issue. - Recursive I/O for internal files - Miscellaneous - User specified error messages for I/O statements - Edit descriptors for derived types - FLUSH, ROUND, DECIMAL, SIGN, NEW_LINE - IEEE exceptional values ### Access to the OS - Until now, the Fortran language has intentionally avoided admitting the existence of such things as operating systems and even compilers. - Desire to not preclude unforeseen implementations - Painful constraint for practical programming - Extensions - New intrinsic procedures to - Access the command line arguments - Environment variables - Intrinsic module for I/O parameters: ISO_FORTRAN_ENV - Standardizes values that were previously implementation dependent. - Units for input, output, and error reporting - IOSTAT_END and IOSTAT_EOR - Storage sizes for numeric, character, and files. # **Object Orientation** - Object orientation (OO) is a very powerful programming paradigm that is common to almost all modern programming languages. - Basic concept: strongly couple data structures with the procedures that access/modify them. - Such coupled entities are known as classes. - Individual instances of such data structures are referred to as objects. - Procedures that operate on objects are referred to as methods. - Associated concepts: - Encapsulation allows the internal details of a class to be hidden from other parts of a program. This tends to avoid dependencies and enable isolated changes to software. - *Inheritance* allows new classes (children or subclasses) to be defined in terms of extensions to other classes (parents or superclasses). - Polymorphism allows variables to be associated with any members of an inheritance tree. Such abstraction can be very powerful. - The relevance of OO to purely numerical algorithms is marginal. However, most complex models contain significant amounts of "infrastructure" which is often very amenable to OO techniques. - This series will have a separate session discussing OO from a ηροβεlers vantage point pries to be support OO. ## Type-bound Procedures - In F2003, methods are attached to data structure via type-bound procedures. - Derived type declaration allows for a CONTAINS clause to declare these methods. - Methods can be PRIVATE or PUBLIC specified individually, in aggregate or default to public. - Includes support for overloading of methods (including operators) - By default the first argument to a method is passed implicitly via a OO style of invocation: call obj % foo(x)! Passes x and obj to foo - Can specify different argument to attach to object, or none. # Type Extension (OO) - Fortran 2003 supports single inheritance by declaring that a new derived type EXTENDS a previously defined type. - New type includes all components of the parent type. - New type includes all methods of the parent type. - Important concept: A type is said to be <u>compatible</u> with another type if it is the same type or an extension of that type. - Procedures can be declared to be NON_OVERRIDABLE - Extended types have a special parent component - Type and type parameters are those of the parent type - Name is the name of the parent type # Polymorphic Entities - In F2003, the CLASS keyword is used to indicate a polymorphic entity. - Must have POINTER or ALLOCATABLE attribute or be a dummy argument - Dynamic (run-time) type is correspondingly obtained from allocation, pointer assignment, or argument association. - Objects can be declared as "unlimited polymorphic" - Type is different than all other entities - Type is compatible with all entities - F2003 has inquiry functions to determine if two entities are of the same dynamic type or if one's dynamic type is an extension of another - F2003 provides a mechanism to conditionally execute different blocks of code depending on the dynamic type of an object. - SELECT TYPE syntax is similar to SELECT CASE from F90. 1/29/08 Fortran 2003 SIVO # **Abstract Types** - Developers often encounter a situation where there is no appropriate default implementation for a method in a base class. - In OO languages, such classes are call abstract. - Non-abstract classes are referred to as concrete. - F2003 supports abstract types which may have DEFERRED implementations for the methods. - Each deferred implementation requires an explicit ABSTRACT interface. - Deferred bindings are only permitted in an abstract type. - Only polymorphic entities may be declared with an abstract type. - Not permissible to declare, allocate, or construct a non-polymorphic object of abstract type. # Parameterized Types - Flexible facility that allows type and kind values for user defined types: - KIND parameters - Constant (compile time parameters) - Can be used as the kind declaration for components - LENGTH parameters - Dynamic (variable at run time) - Modeled after lengths of character components and array bounds. - Supports keyword syntax: kind=...,len=... - Default values may be given in an initialization expression. - Can be used to overload interfaces ### Miscellaneous #### Modules - Intrinsic modules - IMPORT statement allows INTERFACE bodies to access host module. - C-style enumerations - ASSOCIATE construct convenient where identical expressions exist multiple times within a block of code. - VOLATILE attribute warns the compiler that value may be changed by some other aspect of the system. - '[',']' far array constructors as alternative to '(/','/)' - Names can be up to 63 characters (up from 31) - Up to 256 continuation lines (up from 39) - All intrinsics permitted in specification and initialization - Independent private/public attribute for type components ### **Next Session** - Interoperability with C - Brown-bag format bring your lunch! - Tuesday February 12 @ 12:00 - B28-E210 - Hopefully will have webex sorted out by then.